The Galactic center region and galactic outflows Takeshi Go TSURU (Kyoto University, JAPAN) Contents. 1000-yr history of the activity of Sgr A* with 6.4keV Thermal plasma in the GC region with 6.7keV and 2.45 lines Outflow from a galaxy Not cover- Polarization and Compton Scatter at an XRN (→Matt-san's talk) Hard X-ray Emission from the Galactic center region View of the Galactic center He-S-Kα (2.45keV) **Key Question:** What happend and will happen in the Galaxy where we live? What is the origin of the activities of the Galactic center region? Fe I-Kα (6.4keV) He-Fe-Kα (6.7keV) Fluorescence line from Molecular Cloud Hot Plasma T~10⁸K, E~10⁵³⁻⁵⁴ergs X-ray Reflection Nebula a high SN rate Past Activity of Sgr A* Mini-Starburst Rich phenomena due to the interaction among SMBH, ISM, SNR, SFR, Magnetic field, CRs ... (Single white papre can not handle all of them ...) ### XRN - Echo of the Past Activity of Sgr A* Echo \rightarrow we can observe the past luminosity and spectrum of Sgr A*. - L(Sgr A*) \propto L(XRN) \times d ^ 2 - Distance "d" between XRN and Sgr A^{*} - → Look back time of echo Collecting XRNe Long Term (~1000yr) Light Curve of Sgr A* #### **Very Unique Study** Only Sgr A* allows us to access such a long-term history. ## <u>Easier said than done 言うが易し</u>, 行うが難し In order to obtain an accurate light curve... - Need to identify the XRN from the three MCs overlapping each other in the same line of sight. - Need to obtain the distance of the identified MC along the line of sight. Radio observation of molecular line moleculre CS line Face-on view Galactic Center Arms and the 120-pc Ring Fig. 10. Possible deconvolution of the (l, V) diagrams for Galactic Center Arms I and II into a spatial distribution as projected on the galactic plane. The contour interval is 0.25 starting at 0.1 in an arbitrary unit. A is assumed to be at the center. Fig. 2.—(a) Velocity-integrated CS J = 1-0 emission in the Galactic center region. The data have been numerically convolved with a 60° circular noise is 6.3 K km sN. (b) Longitude-velocity charge may averaged in the range of $-11' \le b \le 5$ (Note that the Galactic latitude of Sgr A* is located at b = -3') in the Galactic charge may a proper proper to the Galactic latitude of Sgr A* is located at a = -3' in the Galactic charge may a proper proper proper property of the Galactic latitude of Sgr A* is located at a = -3' in the Galactic charge of face-on view (Ryu+09), which is independent from radio. #### Identifying XRN with MC XMS line of sight velocity of 6.4keV line of XRN $\Delta v \sim 100$ km/s is necessary. Energy Resolution of $\Delta E \sim 2.5 eV$ @ 6keV is essential. Identify the XRN with the MC. Face-on fiew → 3D Position of XRN Radio observation line of sight velocity of molecular line #### 6.7keV He-Fe-Kα emission line - ΔE=2.5eV (100km/s) is also important for the study of the plasma in the GC region. - Make P-V map of 6.7keV emission line. - See if it is on the Galactic rotation or not. - P-V map of point sources is expected on the Galactic rotation. - If observed P-V map is not on the Galactic rotation, truly diffuse plasma. - Explore the dynamics of the diffuse plasma. Eexpanding? Outflowing? **Position** #### 2.45keV He-S-Kα emission line Galactic latitude **Galactic longitude** X-ray P-V map will make the search much easier. #### Outflow from a starburst galaxy - "Superwind" - Plasma with kT>1keV created by a starburst activity in the central region can escape the host galaxy. It forms a galactic outflow, "Superwind". - The X-ray emitting phase of a superwind contains the majority of its energy and newly-synthesized metals, and given its high specific energy. - Superwinds are ubiquitous in the galaxies forming stars in a high rate and an early galaxy. #### Key Question: What is the contribution of mass, metals and energy from starburst galaxies to the Intergalactic Medium? #### IXO observation of superwind - IXO reveals the mass, metals and energy from starburst galaxies injected into the Intergalactic Medium. - IXO can observe a sample of ~35 local starbursts at D<200Mpc, covering a suitably broad range of galaxy mass $(10^8 \sim 10^{11.5} M_{\odot})$. Small region of the superwind of M82 XMS of IXO compared with CCD Adopted from the RFI. Note that the Suzaku spectrum of the Cap of M82 shows a hint of existance of charge exchange process (Tsuru+06). We would be able to investigate the cold phase of IGM. # Summary (Key Question) the Galactic center region What happend and will happen in the Galaxy where we live? What is the origin of the activities of the Galactic center region? Starburst galaxy What is the contribution of mass, metals and energy from starburst galaxies to the Intergalactic Medium?